

VLBI Studies of Circumstellar Masers Dave Boboltz (USNO)

- Maser Basics
- Recent Results
- Future Directions

UV lasers from APOD credit: J. Gitlin, STScI

maintaining the data needed, and c including suggestions for reducing	nection of minorination is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar OMB control number.	ion of information. Send comments arters Services, Directorate for Infor	regarding this burden estimate mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	is collection of information, Highway, Suite 1204, Arlington	
		2. REPORT TYPE N/A		3. DATES COVERED -		
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER		
VLBI Studies of Circumstellar Masers				5b. GRANT NUMBER		
				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S) Dave /Boboltz				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Naval Observatory Library 3450 Massachusetts Avenue, N.W. Washington, D.C. 20392-5420				8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release, distributi	on unlimited				
13. SUPPLEMENTARY NO The original docum	otes nent contains color i	mages.				
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	17. LIMITATION OF	18. NUMBER	19a. NAME OF			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	- ABSTRACT UU	OF PAGES 32	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

Maser Transitions: OH, H₂O & SiO

Where are the Circumstellar Masers Located?

- Circumstellar Envelopes
 (CSE) of Asymptotic
 Giant Branch (AGB)
 Stars.
 - Miras, Semi-regular
 Variables, Supergiants,
 OH/IR Stars, Protoplanetary Nebulae (PPN).
- Various maser species typically found at increasing distances from the stellar surface SiO, H₂O, OH.

Why Study Circumstellar Masers?

- Learn something about the host objects (AGB stars).
 - Structure of the CSE at various distances.
 - Kinematics of the CSE.
 - Polarization and magnetic fields.
- Learn something about the masers themselves.
 - Correlate observations with maser theory & simulations.
 - Pumping mechanisms.
 - Maser polarization.
- Use the masers for astrometry.
 - Parallaxes yield distances.
 - Proper motions yield motions in region.

Circumstellar Envelope Structures

- Masers trace the structure of the CSE at various distances from the star.
- Symmetric vs. asymmetric structures.
- Signatures.
 - Bipolar outflows.
 - Non-radial stellar pulsations.
 - Binarity.

Schematic of IK Tau

Composite of NML Cyg

- Diamond,Richards,Boboltz &Marvel
- OH, H₂O, SiO axially symmetric.
- H₂O
 bipolar
 outflow.

Not All SiO Rings Are Created Equal

TX Cam: circular ring Diamond & Kemball, 1997

IK Tau: elliptical distribution Boboltz & Diamond, 2000

Kinematics of the CSE

- Single-epoch studies yield maser radial velocity vs. maser position.
 - NML Cyg H₂O masers
 Richards, Yates & Cohen, 1996

- Multi-epoch studies yield proper motions of the masers.
- Nice movies (TX Cam, S Per)

W43A OH/H₂O Masers

Imai et al., 2002, Nature

- H₂O masers twice the separation of the OH masers.
- Form a collimated, precessing jet.
- Imai talk this session.

Rotation in the SiO Maser Region?

- Rotation signatures in the SiO shells.
 - VX Sgr (Doeleman et al., 1998)
 - NML Cyg (Boboltz & Marvel, 2000)
 - R Aqr (Hollis et al., 2000; 2001)
 - IK Tau (Boboltz & Diamond, 2000; 2003)
 - OH 231.8+4.2 (Sanchez Contreras et al., 2002)

NML Cyg velocity structure

R Aqr: More Rotation

Hollis et al., 2001, ApJ

- Have to resolve tangential amplification with apparent rotation.
- $V_{LOS} \propto \sqrt{GM/r^q}$ - $q \approx 1.09$ quasi-Keplerian

OH 231.8+4.2: Rotation + Infall

Sanchez Contreras et al., 2002, A&A

- Proto-planetary Nebula.
- Distribution suggests tangentially amplified torus.
- Rotation and infall velocities of order 7 10 km/s.

Circumstellar Maser Polarization

• OH

- Open shell molecule, paramagnetic.
- To get Zeeman splitting B $\sim 10^{-7}$ G.
- Resolve Zeeman pattern $(g\omega_B > \Delta v_D)$ B ~ 10^{-3} G (relatively easy).
- Expect both circular & linear polarization.

• H₂O and SiO

- Closed shell, non-paramagnetic.
- To get Zeeman splitting B $\sim 10^{-5}$, 10^{-4} G respectively.
- Resolve Zeeman pattern $B \sim 10 G$ (relatively difficult).
- Expect linear polarization, not much circular polarization.

Maser polarization observations

- Very calibration intensive.
- Provide feedback to maser polarization theories.

SiO Maser Polarization

- Linear polarization
 - 20-30% on average
 - Components as high as 80-90%
 - Linear pol. vectors tangent or perpendicular to maser shell.
- Circular polarization
 - Less than 10%
- Magnetic field strength depends on polarization interpretation
 - Zeeman tens of G
 - Non-Zeeman tens of mG
- Kemball, Diamond & Gonidakis talk this session.

TX Cam linear pol. Gonidakis

H₂O Maser Polarization

- Vlemmings, Diamond & van Langevelde, 2001,2002 A&A.
- High spectral resolution detect the Zeeman pattern.
- Magnetic field strengths 150 mG − 1.5 G
- Vlemmings talk this session.

SiO Maser Pumping Mechanisms

- Radiative, collisional, or combination pumping?
- Models predict ring radii for the transitions as a function of stellar phase.
 - i.e. Gray & Humphreys, 2000;Humphreys et al. 2002
- Simultaneous multi-transition VLBI mapping.
 - v=1, J=1-0
 - v=2, J=1-0
 - -v=1, J=2-1
- Are the transitions co-spatial?

In Favor of Radiative Pumping

- Desmurs et al., 2000, A&A
- 1–2 mas offsets argue in favor of radiative pumping.

Collisional or Combination Pumping?

- NML Cyg 2-D correlation (by Doeleman).
- < 0.1 mas (<0.05 AU) shift.

Future Directions

- 3 Millimeter wavelengths and beyond.
 - Relevant with new mm/sub-mm arrays in the works.
 - SiO: 86 GHz 336 GHz.
 - H₂O masers: 96 GHz, 183 GHz, 321 GHz, 325 GHz.
- Stellar astrometry using masers.
 - Relevant considering astrometric satellite missions are in vogue (i.e. SIM and GAIA).
- Multi-wavelength studies of AGB stars.
 - Relevant with new optical/IR interferometers coming online.
 - Combine Long Baseline Interferometry (LBI) with VLBI to get a better picture of the star and its CSE.

3mm SiO VLBI Becoming Routine

- Previously performed by an ad hoc array of millimeter observatories coordinated by the CMVA.
- Taken over by VLBA as
 3mm receivers came on line.
 - 7 VLBA antennas equipped with 3-mm receivers.
- Allows simultaneous comparison of 7mm and 3mm transitions.
 - i.e. Soria-Ruiz et al. talk this session.

R Cas 3mm (black) 7mm (red) Phillips et al., 2003

2mm VLBI of SiO Toward VY CMa

- Observed v=1, J=3-2 (129 GHz) transition.
- Single baseline HHT to Kitt Peak.
- Also planned J=4-3 (172 GHz), J=5-4 (215 GHz).

Doeleman et al., 2002

AIPS User 7 VYCMA V=1 J=3-2

Stellar Astrometry

- Masers can be used to determine stellar parameters (parallax, π and proper motion, μ) of AGB stars.
 - Galactic center 8 kpc $\pi = 0.250$ mas
 - Distances to LMC & SMC 50 kpc $\pi = 0.04$ mas.
 - Align radio reference frame to optical/infrared frames.
- Which masers to use?
 - OH: ~20 mas resolution, radial amplification
 - H₂O: ~0.05 mas resolution, radial amplification, variable
 - SiO: ~0.01 mas resolution, tangential amplification, variable
 - All require phase-referencing to nearby quasar.
- VERA (VLBI Exploration or Radio Astrometry)
 - Dedicated dual-beam, phase-referencing, VLBI array.
 - H₂O and SiO maser astrometry.
 - Kobayashi talk this meeting.

OH/H₂O Maser Astrometry

- U Her 1667-MHz OH
 - van Langevelde et al., 2000.
- 3 additional stars.
 - W Hya, R Cas, S CrB.
 - Errors comparable to Hipparcos.
 - van Langevelde,
 Vlemmings & Diamond
 poster this meeting.
- U Her H₂O maser astrometry.
 - With MERLIN.
 - Vlemmings, vanLangevelde & Diamond,2002, 2003.

SiO Maser Astrometry Near Sgr A*

- Reid et al., 2003, ApJ
- Used Sgr A* as a phase reference.
 - Strong interstellar scattering.
 - Limited to baselines<1500 km.
- At 8 kpc, the SiO rings are < 1-2 mas.
- For 7 stars
 - positions ~1 mas
 - proper motions ~1 mas/yr.

Multi-Wavelength Studies of AGB Stars

- We'd like to know stellar and dust shell parameters at the time of our maser observations.
- Optical/IR can fill in the missing pieces.
- Cotton et al.; Wittkowski & Boboltz talks this session.

VLBA/VLTI Observations of S Ori

Summary

- So many stars so little time.
- Maser observations are reduction intensive.
 - Worth the effort.
 - Reduction pipelines can help.
- Interaction with other communities a good fit.
 - LBI, astrometric satellite.
 - Attract new users to VLBI.

IK Tau: Rotation

IK Tau: Disk or Shell

VLA vs. VLBA: S Ori

VLA vs VLBA: NML Cyg

